

Bayesian risk maps for *Schistosoma mansoni* and hookworm mono-infections in a setting where both parasites co-exist

Giovanna Raso^{1,2}, Penelope Vounatsou³, Donald P. McManus², Jürg Utzinger³

¹Division of Epidemiology and Social Medicine, School of Population Health, The University of Queensland, Herston Road, Brisbane, QLD 4006, Australia; ²Molecular Parasitology Laboratory, The Queensland Institute of Medical Research, 300 Herston Road, Brisbane, QLD 4006, Australia; ³Department of Public Health and Epidemiology, Swiss Tropical Institute, P.O. Box, CH-4002 Basel, Switzerland

Abstract. There is growing interest in the use of Bayesian geostatistical models for predicting the spatial distribution of parasitic infections, including hookworm, *Schistosoma mansoni* and co-infections with both parasites. The aim of this study was to predict the spatial distribution of mono-infections with either hookworm or *S. mansoni* in a setting where both parasites co-exist. School-based cross-sectional parasitological and questionnaire surveys were carried out in 57 rural schools in the Man region, western Côte d'Ivoire. A single stool specimen was obtained from each schoolchild attending grades 3-5. Stool specimens were processed by the Kato-Katz technique and an ether concentration method and examined for the presence of hookworm and *S. mansoni* eggs. The combined results from the two diagnostic approaches were considered for the infection status of each child. Demographic data (i.e. age and sex) were obtained from readily available school registries. Each child's socio-economic status was estimated, using the questionnaire data following a household-based asset approach. Environmental data were extracted from satellite imagery. The different data sources were incorporated into a geographical information system. Finally, a Bayesian spatial multinomial regression model was constructed and the spatial patterns of *S. mansoni* and hookworm mono-infections were investigated using Bayesian kriging. Our approach facilitated the production of smooth risk maps for hookworm and *S. mansoni* mono-infections that can be utilized for targeting control interventions. We argue that in settings where *S. mansoni* and hookworm co-exist and control efforts are under way, there is a need for both mono- and co-infection risk maps to enhance the cost-effectiveness of control programmes.

Keywords: Hookworm, schistosomiasis, *Schistosoma mansoni*, geographical information system, risk mapping, co-infection, Bayesian geostatistics, Côte d'Ivoire.

Introduction

Bayesian geostatistical approaches are increasingly utilized for mapping and predicting the risk of malaria and the so-called neglected tropical diseases (Basáñez et al., 2004; Gemperli et al., 2004; Raso et al., 2005a; Clements et al., 2006; Gosoni et al., 2006; Beck-Wörner et al., 2007; Diggle et al.,

2007). Thus far, the majority of investigations have focussed on the risk of a single parasitic infection. The generated risk maps are useful for health policy makers to readily target control interventions. For example, Bayesian geostatistical methods have been employed to predict the spatial distribution of *Schistosoma mansoni* and *S. haematobium* in Tanzania, and the national schistosomiasis control programme takes advantage of this knowledge-base for prioritizing the large-scale administration of praziquantel (Clements et al., 2006).

It is important to note that malaria and the neglected tropical diseases are co-endemic over large parts of the developing world (Raso et al., 2004a;

Corresponding author:

Giovanna Raso

School of Population Health

The University of Queensland

Herston Road, Brisbane, QLD 4006, Australia

Tel. +61 7 336 55447; Fax: +61 7 336 55599

E-mail: g.raso@uq.edu.au

Brooker et al., 2006; Brooker and Utzinger, 2007). The issue of co-endemicity is of considerable public health importance and offers opportunities for combined control approaches. For example, the World Health Organization (WHO) recommends that in high burden areas of schistosomiasis and soil-transmitted helminthiasis, praziquantel and albendazole/mebendazole should be regularly administered to school-aged children and other high-risk groups (WHO, 2002). Implementation of this recommendation has been facilitated by the creation of the Partners for Parasite Control (PPC; <http://www.who.int/wormcontrol>), the Schistosomiasis Control Initiative (SCI; <http://www.schisto.org>), and funding through the Bill and Melinda Gates Foundation (Fenwick, 2006; Kabatereine et al., 2006). It has also been suggested that the control of several neglected tropical diseases can be achieved by administration of just four drugs, which has been portrayed as one of the most cost-effective interventions in public health (Molyneux et al., 2005; Brady et al., 2006; Hotez et al., 2006, 2007). Mass drug administration without prior diagnosis, however, means that a certain proportion of individuals will be given drugs unnecessarily. The lower the prevalence of two infections in the same area, the lower the risk of a co-infection, and hence the higher the proportion of treating people unnecessarily.

Predicting the spatial distribution of co-infections represents an important step forward not only with regard to priority setting but also to enhancing the cost-effectiveness of integrating control programmes that target multiple diseases simultaneously. We have recently presented an approach for predicting the spatial distribution of *S. mansoni*-hookworm co-infections using Bayesian multinomial regression models (Raso et al., 2006b). Such multinomial models can be readily adapted to other co-infections or multiple species parasitic infections. Although no other studies employing these multinomial models have been presented, it is conceivable that control programmes will make use of such models in the future.

Integrated control programmes targeting several

diseases simultaneously will reduce the extent of co-endemicity over time. Hence mono-infections (for a definition see Box 1) will gain in relative importance when compared to co-infections. This issue is illustrated in Figure 1. If, for example, a cross-sectional survey, carried out in an area endemic for both *S. mansoni* and hookworm, reveals an infection prevalence of each parasite of 50%, the estimated co-infection prevalence would be 25%, and 25% of the individuals would be free of any infection, assuming independence of the infections. If praziquantel and albendazole/mebendazole were administered to all individuals, 25% of the people would be treated unnecessarily with both drugs. Now, suppose that regular rounds of chemotherapy have halved the prevalence of *S. mansoni* and hookworm in that area. Co-infections would then have become much less prominent, i.e. the estimated co-infection prevalence is 6.25%. The respective estimated mono-infection prevalence of *S. mansoni* and hookworm would have increased in relative importance, namely 18.75% each.

On the basis of the conceptual framework presented in Figure 1, we argue that there is a need not only to predict the spatial distribution of single infections and co-infections, but indeed also mono-infections. Here, we present the risk prediction of *S. mansoni* and hookworm mono-infections and discuss the practical implications of such risk maps

Box 1. Definition of selected terms used in this article.

Co-endemicity: An area where two investigated diseases are simultaneously endemic.

Co-infection: This applies to individuals harbouring two infections simultaneously.

Single infection: When individuals harbour an infection and other infections that might be present are not considered.

Mono-infection: Individuals harbour only one infection, with regard to other investigated endemic infections.

for the targeted control of schistosomiasis and soil-transmitted helminthiases.

Materials and methods

Study area and population

The study was carried out between October 2001 and July 2002 in the Man region, western Côte d'Ivoire. As has been documented before, both *S. mansoni* and hookworm infections are common in this setting among schoolchildren and entire communities (Utzing et al., 1999; Keiser et al., 2002; Raso et al., 2004a, 2005b). Our study population consisted of schoolchildren aged 6 to 16 years who attended grades 3-5 in 57 rural schools.

Demographic, socio-economic and parasitological data

Demographic data, i.e. name, age and sex of schoolchildren were readily available from educa-

tion registries. The socio-economic status of households where schoolchildren resided was assessed by means of a questionnaire administered to schoolchildren. The questionnaire included a list of 10 assets of ownership (e.g. possession of a radio) and two specific items on household characteristics (e.g. walls constructed with bricks). We used an asset-based approach to stratify schoolchildren into wealth quintiles (Filmer and Pritchett, 2001).

Parasitological data were obtained from a cross-sectional survey that focused on the infection status of the schoolchildren with *S. mansoni* and hookworm. All schoolchildren were invited to submit one stool specimen. Two different diagnostic approaches were employed as follows. First, a single 42 mg Kato-Katz thick smear was prepared on microscope slides (Katz et al., 1972). After a clearing time of 30-45 min, the slides were examined under a light microscope at low magnification by experienced laboratory technicians. Eggs of *S. mansoni* and hookworm were counted and recorded separately. Second, a 1-2 g portion of stool was

Fig. 1. Conceptual framework for an area co-endemic for *S. mansoni* and hookworm, where several rounds of mass drug administration take place. It highlights that treating all individuals in a co-endemic area with praziquantel and albendazole/mebendazole decreases the prevalence of *S. mansoni* and hookworm and, consequently, also the prevalence of co-infection. As a result, an ever growing proportion of individuals will be treated unnecessarily with one or even both drugs.

fixed in 10 ml solution of sodium-acetic acid-formalin (SAF). The fixed stool samples were processed using an ether concentration method, and analyzed under a light microscope for helminth eggs and intestinal protozoa (Allen and Ridley, 1970; Marti and Escher, 1990). Only the results pertaining to *S. mansoni* and hookworm were further analyzed here. A child was considered positive for an infection with *S. mansoni* or hookworm if at least one egg was detected either on the Kato-Katz thick smear, or the SAF-preserved stool sample following the ether-concentration method. The pooled parasitological data (combined Kato-Katz and SAF-ether-concentration readings) were considered the 'composite reference standard' and used in all subsequent analyses.

Environmental data

Geographical coordinates of each school were obtained using a hand-held global positioning system (GPS; Thales Navigation, Santa Clara, CA, USA). Land cover types were derived from the Advanced Very High Resolution Radiometer (AVHRR) satellite, U.S. Geological Survey (USGS) Africa Land Cover Characteristics Database version 2: Africa Seasonal Land Cover Regions, USGS Earth Resources Observation System (EROS) Data Centre at 1 x 1 km spatial resolution. The interpolated digital elevation model (DEM) was obtained from the USGS EROS Data Center (http://lpdaac.usgs.gov/gtopo30/gtopo_links.asp).

Ethical considerations and treatment

The study protocol was approved by the institutional review boards of the Swiss Tropical Institute (Basel, Switzerland) and the Centre Suisse de Recherches Scientifiques (Abidjan, Côte d'Ivoire). Ethical clearance was granted by the Ministry of Public Health in Côte d'Ivoire. Written informed consent was obtained from the district education officers after explaining the aims, procedures and potential risks and benefits of the current study.

Education officers informed school directors about the study and detailed information was provided by our research team the day preceding the parasitological survey.

Children infected with *S. mansoni* were given a single 40 mg/kg oral dose of praziquantel, and children infected with hookworm or other soil-transmitted helminths were administered a single 400 mg oral dose of albendazole, according to recommendations by WHO (WHO, 2002).

Statistical analysis and model specification

Schoolchildren were classified into two age groups (group 1: children aged 6-10 years; group 2: children aged 11-16 years). An outcome variable was created with the following four categories: (1) co-infection with *S. mansoni* and hookworm, (2) mono-infection with *S. mansoni*, (3) mono-infection with hookworm, and (4) no infection.

The Pearson's χ^2 -test was used to assess association between age and sex with *S. mansoni* and hookworm, single and mono-infections. Bivariate multinomial models were also fitted for each available demographic, socio-economic and environmental covariate on the 4-category outcome variable. The above analyses were carried out in STATA version 9.2 (Stata Corporation, College Station, TX, USA). Significant covariates by the likelihood ratio test (LRT) at 20% significance level were built into a Bayesian spatial multinomial regression model for a mono-infection with either *S. mansoni* or hookworm, and for a *S. mansoni*-hookworm co-infection (Raso et al., 2006b). The spatial analysis was done in WinBUGS version 1.4.2 (Imperial College & Medical Research Council, London, UK).

Let Y_{ijk} and p_{ijk} be the infection status and probability of co-infection ($k = 1$), a *S. mansoni* mono-infection ($k = 2$), a hookworm mono-infection ($k = 3$), and no infection ($k = 4$), of schoolchild j in village i . We assumed that Y_{ijk} arises from a multinomial distribution, i.e.

$$(Y_{ij1}, Y_{ij2}, Y_{ij3}, Y_{ij4}) \sim Mult(1, p_{ij1}, p_{ij2}, p_{ij3}, p_{ij4})$$

and we modeled the influence of covariates X_{ijk} and village-specific random effects ϕ_{ik} on the

$$\log\left(\frac{p_{ijk}}{p_{ij4}}\right), k = 1, 2, 3, \text{ as } \log\left(\frac{p_{ijk}}{p_{ij4}}\right) = \underline{X}_{ij}^T \underline{\beta} + \phi_{ik}$$

where $\underline{\beta} = \{\beta_k\}_{k=1,2,3} = (\beta_1, \beta_2, \beta_3)$ is the vector of regression coefficients corresponding to the multinomial categories. $\frac{p_{ijk}}{p_{ij4}}$ is the risk ratio (RR) of the infection status with regard to no infection. The spatial correlation structure was introduced on $\underline{\phi}_k = (\phi_{1k}, \phi_{2k}, \dots, \phi_{Nk})^T$ that has a multivariate normal distribution, $\underline{\phi}_k \sim MVN(\underline{0}, \underline{\Sigma}_k)$, with variance-covariance matrix $\underline{\Sigma}_k$. Further, we assumed an isotropic spatial process, i.e. $\Sigma_{irk} = \sigma_k^2 \exp(-u_k d_{ir})$.

d_{ir} is the Euclidean distance between villages i and r , σ_k^2 is the geographic variability and u_k is the smoothing parameter that controls the rate of correlation decay with increasing distance. The minimum distance at which spatial correlation between locations is below 5% for each category k was calculated as $3/u_k$ and expressed in meters.

We adopted prior distributions for the model parameters and choose vague Normal prior distributions for the $\underline{\beta}$ parameters with large variances (i.e. 10,000), inverse gamma priors for $\{\sigma_k^2\}_{k=1,2,3}$ and uniform priors for $\{u_k\}_{k=1,2,3}$.

We employed Markov chain Monte Carlo (MCMC) simulation to estimate the model parameters (Gelfand and Smith, 1990) and ran a single chain sampler with a burn-in of 5000 iterations. Convergence of the model was assessed by inspecting the ergodic averages of selected model parameters. Covariates from the multivariate model were used to generate smooth risk maps of mono-infections, using Bayesian kriging (Diggle et al., 1998).

Results

Study cohort and parasitological findings

The final study cohort, i.e. schoolchildren who had complete parasitological and questionnaire data, consisted of 3578 children from 56 schools. There were significantly more boys ($n = 2162$) than girls ($n = 1416$; $P < 0.001$). With regard to age groups, there were 1956 children in the age group 6-10 years (54.7%) and the remaining 1622 children were aged 11-16 years.

The cross-sectional parasitological survey found that 1167 children (32.6%) were free of *S. mansoni* and hookworm infections, 869 children (24.3%) had a mono-infection with hookworm, 862 children

Table 1. Comparison of demographic factors associated with *S. mansoni* and hookworm single and mono-infections.

Feature	<i>Schistosoma mansoni</i>				Hookworm			
	Number of children (%)	School range (%)	χ^2	P-value	Number of children (%)	School range (%)	χ^2	P-value
Single infection								
Sex								
Male	980 (63.6)	0-96.4			1079 (69.7)	9.5-87.2		
Female	562 (36.4)	0-93.3	11.09	0.001	470 (30.3)	9.1-65.0	97.38	<0.001
Age (years)								
6-10	791 (51.3)	0-95.0			809 (52.2)	0-73.3		
11-16	751 (48.7)	0-96.3	12.42	<0.001	740 (47.8)	7.7-86.7	6.56	0.010
Mono-infection								
Sex								
Male	489 (56.7)	0-69.0			588 (67.7)	0-72.3		
Female	373 (43.3)	0-76.0	6.49	0.011	281 (32.3)	0-55.9	25.15	<0.001
Age (years)								
6-10	450 (52.2)	0-61.4			468 (53.9)	0-71.2		
11-16	412 (47.8)	0-76.9	2.78	0.095	401 (46.1)	0-77.3	0.31	0.580

Fig. 2. Distribution of *S. mansoni* single infections (a) and *S. mansoni* mono-infections (b) among schoolchildren at the unit of school in the Man region, western Côte d'Ivoire.

Fig. 3. Distribution of hookworm single infections (a) and hookworm mono-infections (b) among schoolchildren at the unit of school in the Man region, western Côte d'Ivoire.

(24.1%) were infected only with *S. mansoni*, and 680 children (19.0%) had a co-infection with both parasites. At the unit of the school, the prevalence of *S. mansoni*-hookworm co-infection ranged from 0% to 60.0%, the prevalence of *S. mansoni* mono-infection ranged from 0% to 63.9%, and mono-infections with hookworm ranged from 0% to 65.7%. If single infections were considered, 1542 children (43.1%) had a *S. mansoni* infection and 1549 children (43.3%) had a hookworm infection. Table 1 shows a comparison between *S. mansoni*

and hookworm single-infections *versus* mono-infections, stratified by demographic indicators. While age and sex were significantly associated with single infections with *S. mansoni* and hookworm, age was associated neither to *S. mansoni* nor to hookworm mono-infections according to χ^2 -test.

The highest frequencies of a *S. mansoni*-hookworm co-infection were observed in the south-western part of the study area (Raso et al., 2006b). A comparison of the observed single and mono-infection prevalence of *S. mansoni* at the unit of the

school is shown in Figures 2a and 2b. The comparison between hookworm single and mono-infection is shown in Figures 3a and 3b.

Spatial analysis

The significant covariates identified by the bivariate non-spatial multinomial regression analyses, which were sex (LRT = 109.11, $P < 0.001$), age group (LRT = 20.07, $P < 0.001$), socio-economic status (LRT = 53.73, $P < 0.001$), land cover (LRT = 66.37, $P < 0.001$) and elevation (LRT = 356.51, $P < 0.001$), were built into the final Bayesian spatial multinomial regression model.

The risk profiling results for the Bayesian spatial multinomial regression model have been presented in detail (Raso et al., 2006b) and revealed that boys were more likely to have a *S. mansoni*-hookworm co-infection than girls (risk ratio ratio (RRR) = 2.45), and children aged 11-16 years were at a higher risk of a co-infection than their younger counterparts (RRR = 1.55). Children aged 11-16 years were not at a significantly higher risk of a hookworm mono-infection, but they were so in the case of a *S. mansoni* mono-infection (RRR = 1.59). Boys were not significantly more likely to have a *S. mansoni* mono-infection but they were at a significantly higher risk of a hookworm mono-infection (RRR = 2.02). Children belonging to the two poorest wealth quintiles were approximately at a 2-fold higher risk of a *S. mansoni*-hookworm co-infection when compared to children from wealthier households. Children from the poorest quintile were also at a significantly higher risk of mono-infections with either *S. mansoni* or hookworm compared to the least poor quintile. With regard to environmental covariates, elevation showed the strongest leverage on a *S. mansoni*-hookworm co-infection; children attending schools at altitudes below 400 m above sea level were at a 4.5-fold higher risk than those living at altitudes of 400 m and above. Furthermore, children living at altitudes below 400 m were at a 5-fold higher risk of *S. mansoni* mono-infections, but 2-fold lower risk of hookworm mono-infections compared to children living at altitudes ≥ 400 m. Whilst tropical

forest showed a significant association with a hookworm mono-infection, none of the land cover types investigated was significantly associated with either a *S. mansoni* mono-infection or a *S. mansoni*-hookworm co-infection. The range at which the spatial correlation was below 5%, and hence non-significant, was 4.1 km for *S. mansoni* mono-infections, 1.3 km for hookworm mono-infections, and 3.3 km for a co-infection with both parasites. For comparison, the *S. mansoni* and hookworm single infection models in our previous analyses revealed spatial correlations $< 5\%$ at distances of 7.5 km (Raso et al., 2005a) and 1.2 km (Raso et al., 2006a), respectively. The geographical variability was 1.68 for *S. mansoni* mono-infections, 0.48 for hookworm mono-infections, and 1.31 for co-infections with both parasites.

Prediction of S. mansoni and hookworm mono-infections

Figure 4a shows the predicted *S. mansoni* mono-infection prevalence. The highest prevalence of *S. mansoni* mono-infection was predicted for the central-western part of the study area. With regard to *S. mansoni* single infection, the highest prevalence was predicted in the south-western part (see Raso et al., 2005a for the respective risk map). Apart from these differences in the predicted high-risk areas, the two maps show considerable similarities.

Standard deviations of the predicted *S. mansoni* mono-infection prevalence became larger with increasing distance from the sampled locations, as shown in Figure 4b. The same trend had already been observed in our previous work focusing on *S. mansoni* single infection (Raso et al., 2005a).

Figure 5a shows the predicted hookworm mono-infection prevalence. There are considerable differences when compared to the previously predicted risk map of hookworm single infection (Raso et al., 2006a). Whilst the highest risk areas for a hookworm mono-infection have been predicted for the northern part of the study area and, conversely, low-risk areas have been predicted for the southern part, no clear patterns have been found before for hook-

Fig. 4. Predicted *S. mansoni* mono-infection prevalence using Bayesian kriging based on the multinomial regression model (a) and standard error of the predicted *S. mansoni* mono-infection prevalence (b).

Fig. 5. Predicted hookworm mono-infection prevalence using Bayesian kriging based on the multinomial regression model (a) and standard error of the predicted hookworm mono-infection prevalence (b).

worm single infections, which showed a rather patchy distribution (Raso et al., 2006a).

Figure 5b displays the standard deviations of the predicted hookworm mono-infection prevalence. Similar to *S. mansoni* (Figure 4b) we found an increasing error of the predicted prevalence with increasing distance from sampled locations. In contrast, for the hookworm single infection risk map the standard error was rather patchy in accordance with the predicted prevalence of a single hookworm infection (Raso et al., 2006a).

Discussion

There is growing recognition of the considerable geographical overlap of the “big three” (malaria, HIV/AIDS and tuberculosis) with the so-called neglected tropical diseases (e.g. schistosomiasis and soil-transmitted helminthiases) in the developing world, and the prospect and challenges for integrated control have been discussed (Hotez et al., 2006; Lammie et al., 2006; Utzinger and de Savigny, 2006; Kolaczinski et al., 2007). Fortunately, we are now

witnessing how this growing recognition is about to translate into increased political and financial commitment to simultaneously target control interventions against multiple diseases concurrently. Co-endemicity has been emphasised as one of the key features that should allow cost-effectiveness to be enhanced (Brady et al., 2006; Brooker and Utzinger, 2007). Against this background, emphasis has been placed on targeting individuals living in areas where multiple neglected tropical diseases co-exist, since these individuals are at an elevated risk of co-infections, and hence likely to suffer from co-morbidity (Ezeamama et al., 2005). Yet, far less attention has been given to individuals living in co-endemic areas who harbour only one of the targeted infections.

In Figure 1 we provide a conceptual framework that shows how the likelihood of co-infection with two parasites actually decreases as a result of multiple rounds of mass drug administration. This strategy, also recently coined preventive chemotherapy, is being promoted as one of the best advances in tropical public health (Molyneux et al., 2005; Hotez et al., 2006, 2007; WHO, 2006). Hence, the relative importance of mono-infections in settings where multiple species parasitic infections co-exist, will gain in prominence. This issue has been exemplified here with an emphasis on mono-infections with *S. mansoni* and hookworm in the Man region, western Côte d'Ivoire.

Two methodological shortcomings are important to note. First, the diagnostic sensitivity of a single Kato-Katz thick smear is low due to significant day-to-day and intra-specimen variation (Engels et al., 1996; Utzinger et al., 2001; Booth et al., 2003). Since we combined the results from the Kato-Katz technique and the ether concentration method, the sensitivity was likely enhanced, but it is conceivable that the observed hookworm and *S. mansoni* prevalences were still considerably underestimated (Raso et al., 2006b). Light infections are particularly prone to be missed (Utzinger et al., 2001; Raso et al., 2004b), and hence the respective bias is likely to be elevated in areas characterized by low infection intensities. Second, only schoolchildren were select-

ed for this study. Consequently, there is a sampling bias related to non-enrolled school-aged children, which might lead to an underestimation of the 'true' infection prevalence and intensity. In fact, our results emphasise that schoolchildren from the poorer households have a higher burden of parasitic infections and it is probable that non-enrolled school-aged children are at a higher risk for single and multiple parasitic infections, since these non-enrolled children most likely belong to the poorest segments of the population (Filmer and Pritchett, 2001; Raso et al., 2005b).

Bayesian approaches via MCMC algorithms offer flexibility when fitting rather complex models, and hence provide computational advantages over classical frequentist methods. The Bayesian framework offers the opportunity to model spatial dependence in a hierarchical fashion by introducing area- or location- (or site-) specific random effects (Kazembe et al., 2007). In geostatistical models spatial correlation is introduced in the correlation matrix of the location-specific random effects which model a latent Gaussian spatial process (Cressie, 1993; Diggle et al., 1998). In this article, we used a Bayesian formulation of a multinomial regression model for geostatistical data that has been developed previously for the prediction of *S. mansoni*-hookworm co-infections (Raso et al., 2006b). In contrast to the present application that describes a spatial analysis with multinomial outcome including mono- and co-infections with *S. mansoni* and hookworm, previous studies have focused on the application of univariate outcomes, i.e. prevalence of a single infection. In summary, we found that 11 to 16-year-old children belonging to the poorest households and living at elevations below 400 m, were at the highest risk of a *S. mansoni* mono-infection. With regard to hookworm mono-infections, boys from the poorest households living at elevations above 400 m on land classified as tropical forest were at highest risk. Our Bayesian geostatistical modelling framework allowed drawing of risk maps of *S. mansoni* and hookworm mono-infections. Importantly, these risk maps showed distinct differ-

ences when compared to risk maps emphasising *S. mansoni* and hookworm single infection prevalence in the same study area (Raso et al., 2005a, 2006a).

The importance of predicting a mono-infection with a specific parasite is clearly shown in the case of the hookworm mono-infection risk map, which showed a distinctively different spatial pattern when compared to the single infection risk map that has been presented previously (Raso et al., 2006a). In fact, the hookworm single infection risk map showed only marginal geographical variability, as the hookworm prevalence showed a patchy distribution across the Man region. In view of these spatial patterns, we concluded that classical epidemiological risk factors (e.g. age, sex and socio-economic status) might represent more useful predictors for targeting chemotherapeutic interventions against hookworm infections at this small-to-moderate spatial scale (our study area covered a surface area of approximately 40 x 60 km). However, the generated risk map for a hookworm mono-infection, as presented here, shows a distinct risk profile with the highest risk in the northern part of the study area, and far lower risk in the southern part. These findings suggest that risk mapping, and hence spatial targeting of hookworm mono-infections, is indeed useful at the spatial scale of the current investigation.

Apart from the fact that the outcome variables are different between hookworm mono-infections and single infections, the disparity between the maps could partly be explained by elevation being considerably more influential on a hookworm mono-infection (RRR = 2.08) as suggested by the multinomial model rather than a hookworm single infection (odds ratio (OR) = 1.66) estimated by a logistic regression model. Elevation may influence the occurrence of hookworm infections as follows. The northern, mountainous part of the study area experiences a higher average precipitation, which may positively influence the development of hookworm larvae in the soil. Combined with the presence of tropical forests, which might protect the

contaminated soils from being washed out by heavy rains, these environmental features might create more suitable conditions for the development of infective hookworm larvae. With regard to *S. mansoni*, the mono-infection and the single infection risk maps were quite similar, with the exception that the highest mono-infection prevalence was found in the central-western part, whereas the highest single infections risk was found in the southwestern part.

It has been estimated that delivering a package of four drugs, i.e. albendazole (or mebendazole), praziquantel, ivermectin (or diethylcarbamazine), and azithromycine in areas where soil-transmitted helminthiasis, schistosomiasis, lymphatic filariasis, ochocerciasis and trachoma prevail, could save up to 47% of costs compared to non-integrative control programmes (Brady et al., 2006). Although targeting of multiple, neglected tropical diseases simultaneously remains a formidable challenge (Richards et al., 2006; Hotez et al., 2007; Kolaczinski et al., 2007), the presented mono-infection prediction, together with the prediction of single and co-infection prevalences, provides a useful tool for integrated and rapid risk mapping of the neglected tropical diseases. Using a combination of such models can in turn further and substantially enhance cost-effectiveness, and hence the sustainability of current and future integrated control programmes that are aimed at mass drug administration to reduce morbidity. Once the goal of morbidity control has been achieved, more sustainable control measures must be envisaged and implemented with some rigor, so that endless cycles of de-worming and re-worming can be avoided (Utzing et al., 2003; Singer and Castro, 2007). Intervention packages consisting of sound information, education and communication, water supply and sanitation for preventing helminth infections, coupled with targeted chemotherapy and vaccines when they become available, that are readily adapted to the local eco-epidemiological and socio-cultural settings, are then needed and mapping can help to tailor such needs.

Acknowledgements

This investigation received financial support from the Novartis Foundation, the Roche Research Foundation and the University of Queensland through fellowships to G. Raso, and the Swiss National Science Foundation supporting G. Raso (project no. PBB5B-109011), P. Vounatsou (325200-118379) and J. Utzinger (PP00B-102883).

References

- Allen AVH, Ridley DS, 1970. Further observations on the formol-ether concentration technique for faecal parasites. *J Clin Pathol* 23, 545-546.
- Basáñez MG, Marshall C, Carabin H, Gyorkos T, Joseph L, 2004. Bayesian statistics for parasitologists. *Trends Parasitol* 20, 85-91.
- Beck-Wörner C, Raso G, Vounatsou P, N'Goran EK, Rigo G, Parlow E, Utzinger J, 2007. Bayesian spatial risk prediction of *Schistosoma mansoni* infection in western Côte d'Ivoire using a remotely-sensed digital elevation model. *Am J Trop Med Hyg* 76, 956-963.
- Booth M, Vounatsou P, N'Goran EK, Tanner M, Utzinger J, 2003. The influence of sampling effort and the performance of the Kato-Katz technique in diagnosing *Schistosoma mansoni* and hookworm co-infections in rural Côte d'Ivoire. *Parasitology* 127, 525-531.
- Brady MA, Hooper PJ, Ottesen EA, 2006. Projected benefits from integrating NTD programs in sub-Saharan Africa. *Trends Parasitol* 22, 285-291.
- Brooker S, Clements ACA, Hotez PJ, Hay SI, Tatem AJ, Bundy DAP, Snow RW, 2006. The co-distribution of *Plasmodium falciparum* and hookworm among African schoolchildren. *Malar J* 5, 99.
- Brooker S, Utzinger J, 2007. Integrated disease mapping in a polyparasitic world. *Geospatial Health* 1, 141-146.
- Clements ACA, Lwambo NJS, Blair L, Nyandindi U, Kaatano G, Kinung'hi S, Webster JP, Fenwick A, Brooker S, 2006. Bayesian spatial analysis and disease mapping: tools to enhance planning and implementation of a schistosomiasis control programme in Tanzania. *Trop Med Int Health* 11, 490-503.
- Cressie N, 1993. Regional mapping of incidence rates using spatial Bayesian models. *Med Care* 31, 60-65.
- Diggle PJ, Tawn JA, Moyeed RA, 1998. Model-based geostatistics. *J Roy Stat Soc C-App* 47, 299-326.
- Diggle PJ, Thomson MC, Christensen OF, Rowlingson B, Obsomer V, Gardon J, Wanji S, Takougang I, Enyong P, Kamgno J, Remme JH, Boussinesq M, Molyneux DH, 2007. Spatial modelling and the prediction of *Loa loa* risk: decision making under uncertainty. *Ann Trop Med Parasitol* 101, 499-509.
- Engels D, Nahimana S, Gryseels B, 1996. Comparison of the direct faecal smear and two thick smear techniques for the diagnosis of intestinal parasitic infections. *Trans R Soc Trop Med Hyg* 90, 523-525.
- Ezeamama AE, Friedman JF, Olveda RM, Acosta LP, Kurtis JD, Mor V, McGarvey ST, 2005. Functional significance of low-intensity polyparasite helminth infections in anemia. *J Infect Dis* 192, 2160-2170.
- Fenwick A, 2006. New initiatives against Africa's worms. *Trans R Soc Trop Med Hyg* 100, 200-207.
- Filmer D, Pritchett LH, 2001. Estimating wealth effects without expenditure data – or tears: an application to educational enrollments in states of India. *Demography* 38, 115-132.
- Gelfand AE, Smith AFM, 1990. Sampling-based approaches to calculating marginal densities. *J Am Stat Assoc* 85, 398-410.
- Gemperli A, Vounatsou P, Kleinschmidt I, Bagayoko M, Lengeler C, Smith T, 2004. Spatial patterns of infant mortality in Mali: the effect of malaria endemicity. *Am J Epidemiol* 159, 64-72.
- Gosoni L, Vounatsou P, Sogoba N, Smith T, 2006. Bayesian modelling of geostatistical malaria risk data. *Geospatial Health* 1, 127-139.
- Hotez PJ, Molyneux DH, Fenwick A, Kumaresan J, Ehrlich Sachs S, Sachs JD, Savioli L, 2007. Control of neglected tropical diseases. *N Engl J Med* 357, 1018-1027.
- Hotez PJ, Molyneux DH, Fenwick A, Ottesen E, Ehrlich Sachs S, Sachs JD, 2006. Incorporating a rapid-impact package for neglected tropical diseases with programs for HIV/AIDS, tuberculosis, and malaria. *PLoS Med* 3, e102.
- Kabatereine NB, Tukahebwa E, Kazibwe F, Namwangye H, Zaramba S, Brooker S, Stothard JR, Kamenka C, Whawell S, Webster JP, Fenwick A, 2006. Progress towards country-wide control of schistosomiasis and soil-transmitted helminthiasis in Uganda. *Trans R Soc Trop Med Hyg* 100,

- 208-215.
- Katz N, Chaves A, Pellegrino J, 1972. A simple device for quantitative stool thick-smear technique in schistosomiasis mansoni. *Rev Inst Med Trop Sao Paulo* 14, 397-400.
- Kazembe LN, Appleton CC, Kleinschmidt I, 2007. Spatial analysis of the relationship between early childhood mortality and malaria endemicity in Malawi. *Geospatial Health* 2, 41-50.
- Keiser J, N’Goran EK, Traoré M, Lohourignon KL, Singer BH, Lengeler C, Tanner M, Utzinger J, 2002. Polyparasitism with *Schistosoma mansoni*, geohelminths, and intestinal protozoa in rural Côte d’Ivoire. *J Parasitol* 88, 461-466.
- Kolaczinski JH, Kabatereine NB, Onapa AW, Ndyomugenyi R, Kakembo AS, Brooker S, 2007. Neglected tropical diseases in Uganda: the prospect and challenge of integrated control. *Trends Parasitol* 23, 485-493.
- Lammie PJ, Fenwick A, Utzinger J, 2006. A blueprint for success: integration of neglected tropical disease control programmes. *Trends Parasitol* 22, 313-321.
- Marti HP, Escher E, 1990. SAF – eine alternative Fixierlösung für parasitologische Stuhluntersuchungen. *Schweiz Med Wochenschr* 120, 1473-1476.
- Molyneux DH, Hotez PJ, Fenwick A, 2005. “Rapid-impact interventions”: how a policy of integrated control for Africa’s neglected tropical diseases could benefit the poor. *PLoS Med* 2, e336.
- Raso G, Luginbühl A, Adjoua CA, Tian-Bi NT, Silue KD, Matthys B, Vounatsou P, Wang Y, Dumas ME, Holmes E, Singer BH, Tanner M, N’Goran EK, Utzinger J, 2004a. Multiple parasite infections and their relationship to self-reported morbidity indicators in a community of rural Côte d’Ivoire. *Int J Epidemiol* 33, 1092-1102.
- Raso G, Matthys B, N’Goran EK, Tanner M, Vounatsou P, Utzinger J, 2005a. Spatial risk prediction and mapping of *Schistosoma mansoni* infections among schoolchildren living in western Côte d’Ivoire. *Parasitology* 131, 97-108.
- Raso G, N’Goran EK, Toty A, Luginbühl A, Adjoua CA, Tian-Bi NT, Bogoch II, Vounatsou P, Tanner M, Utzinger J, 2004b. Efficacy and side effects of praziquantel against *Schistosoma mansoni* in a community of western Côte d’Ivoire. *Trans R Soc Trop Med Hyg* 98, 18-27.
- Raso G, Utzinger J, Silué KD, Ouattara M, Yapi A, Toty A, Matthys B, Vounatsou P, Tanner M, N’Goran EK, 2005b. Disparities in parasitic infections, perceived ill health and access to health care among poorer and less poor schoolchildren of rural Côte d’Ivoire. *Trop Med Int Health* 10, 42-57.
- Raso G, Vounatsou P, Gosoni L, Tanner M, N’Goran EK, Utzinger J, 2006a. Risk factors and spatial patterns of hookworm infection among schoolchildren in a rural area of western Côte d’Ivoire. *Int J Parasitol* 36, 201-210.
- Raso G, Vounatsou P, Singer BH, N’Goran EK, Tanner M, Utzinger J, 2006b. An integrated approach for risk profiling and spatial prediction of *Schistosoma mansoni*-hookworm coinfection. *Proc Natl Acad Sci USA* 103, 6934-6939.
- Richards FOJ, Eigege A, Miri ES, Jinadu MY, Hopkins DR, 2006. Integration of mass drug administration programmes in Nigeria: the challenge of schistosomiasis. *Bull World Health Organ* 84, 673-676.
- Singer BH, Castro MC, 2007. Bridges to sustainable tropical health. *Proc Natl Acad Sci USA* 104, 16038-16043.
- Utzinger J, Bergquist R, Xiao SH, Singer BH, Tanner M, 2003. Sustainable schistosomiasis control – the way forward. *Lancet* 362, 1932-1934.
- Utzinger J, Booth M, N’Goran EK, Müller I, Tanner M, Lengeler C, 2001. Relative contribution of day-to-day and intra-specimen variation in faecal egg counts of *Schistosoma mansoni* before and after treatment with praziquantel. *Parasitology* 122, 537-544.
- Utzinger J, de Savigny D, 2006. Control of neglected tropical diseases: integrated chemotherapy and beyond. *PLoS Med* 3, e112.
- Utzinger J, N’Goran EK, Marti HP, Tanner M, Lengeler C, 1999. Intestinal amoebiasis, giardiasis and geohelminthiasis: their association with other intestinal parasites and reported intestinal symptoms. *Trans R Soc Trop Med Hyg* 93, 137-141.
- WHO, 2002. Prevention and control of schistosomiasis and soil-transmitted helminthiasis: report of a WHO expert committee. WHO Tech Rep Ser No 912.
- WHO, 2006. Preventive chemotherapy in human helminthiasis: coordinated use of anthelmintic drugs in control interventions: a manual for health professionals and programme managers.